Bunker Silage Storage Leachate and Runoff Management

Eric Cooley, UW Discovery Farms

Aaron Wunderlin, UW Discovery Farms
Dr. Becky Larson, Assistant Professor UW-Madison
Mike Holly, PhD Student UW-Madison

Feed Storage Leachate Studies

UW Biological Systems Engineering (Dr. Rebecca Larson and Michael Holly)

- 3 locations: Arlington Agricultural Research Station, Dairy Forage Research Center and private dairy bunker
- Total combined runoff monitored
- Monitored October 2011 to October 2012 (no wintertime monitoring)
- Discrete sample protocol to characterize individual storms

<u>UW Discovery Farms</u>

- 3 locations: 3 private dairy bunkers
- Both leachate collection system and overflow to VTA monitored separately
- Monitored October 2012 to December 2014 (with wintertime monitoring)
- Discrete and composite sample protocol to focus on annual loading trends

Leachate

Leachate Production Based on Dry Matter Content

(Haigh, 1999)

Timing of Leachate Production

Mc Donald 1981, Referencing Bastiman 1976

Runoff

What is in leachate and runoff?

Constituent	Liquid Dairy Manure ¹	Leachate ²	Feed Storage Runoff
Dry Matter	5%	5% (2-10%)	0 - 5%
Total N (mg/L)	2,600	1,500-4,400	20 – 1,400
P (mg/L)	1,100	300-600	8 - 660
K (mg/L)	2,500	3,400-5,200	n/a
рН	7.4	3.6-5.5	4 - 7
BOD (mg/L)	5,000-10,000	12,000-90,000	500 - 61,000

Edge of Field vs Feed Storage Water Comparison

Edge of Field vs Feed Storage Phosphorus Comparison

Edge of Field vs Feed Storage Nitrogen Comparison

Collection System Design

Current System Design (NRCS Code 629)

- Capture all leachate
- Capture 1st flush runoff
 - Engineered based on urban runoff system design
 - Percent collected based on feed storage area and VTA sizing
- 25-year/24-hour storm diversion

Future system design

- EPA has expressed concerns to DNR about current operation/design of VTAs meeting WPDES "no discharge" requirements
- More efficient alternative systems?

Collection System Design

<u>Objectives</u>

- Comply with "no discharge" requirement while minimizing storage and handling costs
 - Total containment up to a 25-year, 24-hour storm event vs.
 - Collect high concentration liquid
 - Modify VTA design/operation of VTA, if possible

Collection Designs are Numerous

Nutrient Collection

Does a First-Flush Exist?

(Taebi & Droste, 2004)

Normalized Phosphorus Data

Normalized Phosphorus Data

Normalized Phosphorus Data

? 1st Flush?

First flush prevalence compared to urban definitions (all farm data combined):

Strict (80/30) ^a		Moderate (40/20) ^b		
TP	TKN	TP	TKN	
0	0	3	3	
0%	0%	3%	3%	

^a Bertrand-Krajewski et al (1998) ^b Deletic (1998)

TPn = 116 TKNn = 118

Why doesn't first flush exist?

Runoff concentrations are highly dependent on flow

Influenced by contact and residence time with stored feed, feed litter, and spoilage piles

All constituents reacted similarly

Constituent Correlations

 All constituents (TP, TDP, TKN, Conductivity, COD, TS) were statistically correlated EXCEPT pH which was least correlated and inversely proportional

 This would allow for real-time monitoring of a constituent to determine collection or no collection

Nutrient Speciation

		TP (lbs)	TDP	TKN (lbs)	Ammonia
Farm A	L1	1,204	93%	4,412	37%
	L2	1,106	89%	4,550	24%
Farm B	L3	283	91%	1,029	32%
	L4	1,480	85%	5,893	23%
Farm C	L5	13	88%	78	28%
	L6	71	87%	374	23%

Annual Loading

<u>Investigated</u>

- Timing of loading
- Load collected vs. load to VTA
- Volume collected vs. load collected

Seasonality and a few events

- Snowmelt
- Big rains
- Filling

Total P Loading

Total P Loading

Design Concepts

Time

Collection Design Comparisons

Conductivity Metering

Collection Design Recommendations

- First flush rarely exists!
 - Not the greatest load per volume
 - Collect low flow only
 - Or continuous throughout

Additional collection within 2 weeks of filling

Minimizing Runoff Concentrations

- Protect from water
 - Cover when filling if rain is forecast
 - Cover/wrap side walls
 - Cover and seal edges
 - Divert clean water away
 - Minimize exposure when feeding
- Clean pad (remove litter) particularly if rain event is forecast
- Cover spoilage and litter piles until removal

Litter and Spoilage

Ineffective covering

Key Filter Strip Design Components

- Spreader at point of discharge to filter strip
- Ensure even application across filter strip
 - Irrigation pods
 - Grade evenly (difficult to achieve, need to supervise)
 - Rock checks for spreading
 - Impermeable membrane
 - 2-4 inch round stone
 - Every 100 feet of length

Spreader at Discharge

Ineffective Rock Check

To be continued...

Other analysis being conducted

- Recommended loading: filter strips (Larson)
- Timing and variation of constituent loss
- Effect of feed volume and area covered

Study reports

- Technical report (March)
- Fact sheets (April)
- Extension publications (December)

Thank You!

Questions/Comments

http://www.uwdiscoveryfarms.org

Eric Cooley

Mobile: (608) 235-5259 etcooley@wisc.edu

Engineering/Design:

Dr. Becky Larson (608) 890-3171 ralarson2@wisc.edu

